Reducing Emissions When Taking Compressors Off-line Lessons Learned from Natural Gas STAR **Transmission Technology Transfer Workshop** Duke Energy Gas Transmission, Interstate Natural Gas Association of America (INGAA) and EPA's Natural Gas STAR Program **September 22, 2004** ## **Taking Compressors Off-line: Agenda** - Methane Losses - Methane Recovery - □ Is Recovery Profitable? - Industry Experience - Discussion Questions #### **Methane Losses** - ☐ There are about 1,600 compressor stations in the U.S. transmission sector - ♦ ~8,500 compressors - □ 49.6 billion cubic feet (Bcf) per year is lost from compressor fugitives - □ 7.0 Bcf per year is lost from compressor venting Source: Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990 - 2002 ## **Location and Types of Compressors** #### What is the Problem? - □ Natural gas compressors cycled on- and offline to match fluctuating gas demand - ◆ Peak and base load compressors - ☐ Standard practice is to blow down (depressurize) off-line compressors - ◆ One blowdown vents 15 Mcf gas to atmosphere on average - □ Isolation valves NaturalGas 🚹 Leak about 1.4 Mcf/hr on average through open blowdown vents # **Basic Compressor Schematic** Depressurized ## **Methane Recovery - Option 1** - Keep off-line compressors pressurized - Requires no facility modifications - ◆ Eliminates methane vents - ◆ Seal leak higher by 0.30 Mcf/hr - ◆ Reduces fugitive methane losses by 0.95 Mcf/hr (68%) ## **Methane Recovery - Option 2** - Route off-line compressor gas to fuel - Connect blowdown vent to fuel gas system - ◆ Off-line compressor equalizes to fuel gas pressure (100 to 150 pounds per square inch) - Eliminates methane vents - Seal leak higher by 0.125 Mcf/hr - ◆ Reduces fugitive methane losses by 1.275 Mcf/hr (91%) ## **Methane Recovery - Option 3** - Keep pressurized and install a static seal - Automatic controller activates rod packing seal on shutdown and removes seal on startup - Closed blowdown valve leaks - **♦ Eliminates leaks from off-line compressor seals** - ◆ Reduces fugitive methane losses by 1.25 Mcf/hr (89%) ## **Methane Recovery Options** ## ■ Methane savings comparison #### **Calculate Methane Emissions** - □ Blowdown losses = (# blowdowns) x (15 Mcf)¹ - □ Fugitive losses = (# offline hours) x $(1.4 \text{ Mcf/hr})^1$ - □ Total losses = blowdown + fugitive savings - Example: - ♦ 2 blowdowns/yr x 15 Mcf - ◆ 1,752 offline hours x 1.4 Mcf/hr = 2,500 Mcf/yr ¹EPA default values #### **Calculate Costs** - □ Option 1: Do not blow down - ♦ No capital costs - ♦ No O&M costs - □ Option 2: Route to fuel gas system - ◆ Add pipes and valves connecting blowdown vent to fuel gas system - ◆ Upgrade costs range from \$900 to \$1,600 per compressor #### **Calculate Costs** - □ Option 3: Do not blow down and install static seal - ♦ Seals cost \$500 per rod - ◆ Seal controller costs \$1,000 per compressor - **♦** Less cost-effective in conjunction with option 2 ## Is Recovery Profitable? ## Costs and Savings #### **Capital Costs and Savings of Reduction Options** | | | - | | |----------------|-------------------------------|--|--| | | Option 1: Keep
Pressurized | Option 2: Keep
Pressurized and Tie
to Fuel Gas | Option 3: Keep
Pressurized and
Install Static Seal | | Capital Cost | None | \$1,250/compressor | \$3,000/compressor | | Off-line Leaka | ge Savings | | | | Baseload | 475 Mcf/yr
\$1,425 | 638 Mcf/yr
\$1,913 | 625 Mcf/yr
\$1,875 | | Peak Load | 3,800 Mcf/yr
\$11,400 | 5,100 Mcf/yr
\$15,300 | 5,000 Mcf/yr
\$15,000 | | | | | | Baseload assumes 500 hours offline per year; Peak Load assumes 4,000 hours offline per year. Gas cost = \$3/Mcf. This table does not include blowdown savings. # **Economic Analysis** ## □ Economic comparison of options #### **Comparison of Options - Base Load Compressors** | | Facilities
Investment | Dollar
Savings | Payback | IRR | |----------|--------------------------|-------------------|-----------|-------| | Option 1 | \$0 | \$1,425 | Immediate | >100% | | Option 2 | \$1,250 | \$1,913 | <1 yr | 56% | | Option 3 | \$3,000 | \$1,875 | <1 yr | >100% | Assuming \$3/Mcf, 5 year life # **Economic Analysis** □ Peak load options more economical due to more blowdowns and offline time | | Facilities
Investment | Dollar
Savings | Payback | IRR | |----------|--------------------------|-------------------|-----------|-------| | | | | | | | Option 1 | \$0 | \$11,400 | Immediate | >100% | | Option 2 | \$1,250 | \$15,300 | <1 yr | >100% | | Option 3 | \$3,000 | \$15,000 | <1 yr | >100% | Assuming \$3/Mcf, 5 year life # **Industry Experience** - One Partner connected blowdown vent to fuel gas system during scheduled off-line maintenance - ♦ 3,022 cylinders (577 compressors) - ◆ 40% operating factor - **♦ 1,580,000 Mcf/yr gas savings** ## **Lessons Learned** - Avoid depressuring whenever possible - ◆ Immediate benefits with no investment - Educate field staff about benefits - □ Identify compressor loads to conduct economic analysis - Develop schedule for installing fuel gas routing systems - Record savings at each compressor ### **Discussion Questions** - □ To what extent are you implementing these technologies? - □ How can the Lessons Learned study be improved upon or altered for use in your operation(s)? - What are the barriers (technological, economic, lack of information, regulatory, focus, manpower, etc.) that are preventing you from implementing this technology?